We will begin shortly after 5:00 to allow time for people to load the necessary software for the webinar. While you are waiting for the webinar to begin, solve the following problems. Use multiple representations to solve each problem if possible. - a) 6 x 8 - b) 14 x 26 - c) 2.3 x 0.4 You need three documents for today's webinar. You should have received them via email. If you did not, you can go to: ### www.tinyurl.com/mtifollowup Scroll down until you see the light blue row of the spreadsheet - Click on multiplication models and print - Click on multiplication progression standards and print - Click on the context cards for multiplication progression and print OR email gwynethhughes@boisestate.edu A POLICY STUDIES # 3<sup>rd</sup> – 6<sup>th</sup> Grade Multiplication Progression ### Presenter - Jackie Ismail - Regional Math Specialist - Region III and IV - jacquelynismail@boisestate.edu ### Overview - Multiplication in the current Idaho State Standards and the Common Core Standards - Create 3-6 Multiplication Progression - Discuss progression - · Add context to the progression - Connections to future mathematics and MTI course # **Standards Names/Definitions** - The standards that have been in place for the past several years and are currently being assessed on ISAT will be referred to as the current Idaho State Standards. - The new standards (adopted in spring 2011 for implementation in fall 2013) will be referred to as the *Common Core State* Standards The MTI project is sponsored by the Idaho Legislature and the State Department of Education # Timeline for implementation of the Common Core State Standards & Smarter Balance Assessment http://www.k12.wa.us/smarter/ The MTI project is sponsored by the Idaho Legislature and the State Department of Education # **Domain Progressions in the CCCSS** \* K-5 Measurement and Data splits into Statistics and Probability and Geometry in Grade 6 \*\*Operations and Algebraic Thinking is foundation for Grade 6 Expressions and Equations and The Number System BOISE STATI The MTI project is sponsored by the Idaho Legislature and the State Department of Education ### Creating the progression 1. Vertically lay out standards for 3<sup>rd</sup>-6<sup>th</sup> grade with 3<sup>rd</sup> on the bottom and 6<sup>th</sup> on the top. The MTI project is sponsored by the Idaho Legislature and the State Department of Education ### 6th Grade: 6.NS.3 - Fluently multiply multi-digit decimals using the standard algorithm ### 5th Grade: - 5.NBT.5 Fluently multiply multi-digit whole numbers using the standard algorithm. - 5.NBT.7 multiply decimals to hundredths, using concrete models or drawings and strategies based on place value, properties of operations; relate the strategy to a written method and explain the reasoning used ### 4th Grade: 4.NBT.5 - Multiply a whole number of up to four digits by a one-digit whole number, and multiply two two-digit numbers, using strategies based on place value and the properties of operations. Illustrate and explain the calculation by using equations ### 3<sup>rd</sup> Grade - 3.OA.3 Use multiplication and division within 100 to solve word problems in situations involving equal groups, arrays and measurement quantities . . . - 3.OA.5 Apply properties of operations as strategies to multiply and divide. - 3.OA.7 Fluently multiply within 100. By the end of Grade 3, know from memory all products of two one-digit numbers. # Creating the progression - 1. Vertically lay out standards for 3<sup>rd</sup>-6<sup>th</sup> grade with 3<sup>rd</sup> on the bottom and 6<sup>th</sup> on the top. - 2. Sort the cards by grade level paying attention to the models and number sets. # Creating the progression - 1. Vertically lay out standards for $3^{rd}$ - $6^{th}$ grade with $3^{rd}$ on the bottom and $6^{th}$ on the top. - 2. Sort the cards by grade level paying attention to the models and number sets. - 3. Thinking of moving from informal to formal strategies try to order the models within each grade level. - You may see more than one branch in the progression at each grade level as different informal strategies/ models may lead to a different way of thinking and therefore bridge to different formal models/strategies ### 6th Grade: 6.NS.3 - Fluently multiply multi-digit decimals using the standard algorithm ### 5th Grade: - 5.NBT.5 Fluently multiply multi-digit whole numbers using the standard algorithm. - 5.NBT.7 multiply decimals to hundredths, using concrete models or drawings and strategies based on place value, properties of operations; relate the strategy to a written method and explain the reasoning used ### 4th Grade: 4.NBT.5 - Multiply a whole number of up to four digits by a one-digit whole number, and multiply two two-digit numbers, using strategies based on place value and the properties of operations. Illustrate and explain the calculation by using equations ### 3rd Grade: - 3 OA 3 Use multiplication and division within 100 to solve word problems in situations involving equal groups, arrays and measurement quantities . . - 3.OA.5 Apply properties of operations as strategies to multiply and divide. - 3.OA.7 Fluently multiply within 100. By the end of Grade 3, know from memory all products of two one-digit numbers. Models that fit standards will go here We may see two branches within a grade level Informal > Informal > - within 100 to solve word problems in situations involving equal groups, arrays and measurement quantities . - 3.OA.7 Fluently multiply within 100. By the end of Grade 3, know from memory all products of two one-digit numbers. ### 6.NS.3 - Fluently multiply multi-digit decimals using the standard algorithm 6th Grade: - 5.NBT.5 Fluently multiply multi-digit whole numbers using the standard algorithm. - 5.NBT.7 multiply decimals to hundredths, using concrete models or drawings and strategies based on place value, properties of operations; relate the strategy to a written method and explain the reasoning used 4.NBT.5 - Multiply a whole number of up to four digits by a one-digit whole number, and multiply two two-digit numbers, using strategies based on place value and the properties of operations. Illustrate and explain the calculation by using equations ### 3rd Grade: - 3 OA 3 Use multiplication and division - 3.OA.5 Apply properties of operations as strategies to multiply and divide. Models that fit standards will go here We may see two branches within a grade level # Looking at the progression We will look at each grade level to discuss how the progression of models within the grade level meet the standard(s). ### 3rd Grade: - 3.OA.3 Use multiplication and division within 100 to solve word problems in situations involving equal groups, arrays and measurement quantities . . . - 3.OA.5 Apply properties of operations as strategies to multiply and divide. - 3.OA.7 Fluently multiply within 100. By the end of Grade 3, know from memory all products of two one-digit numbers. # 4<sup>th</sup> grade # 5<sup>th</sup> grade ### 5th Grade: 5.NBT.5 - Fluently multiply multi-digit whole numbers using the standard algorithm. The MTI project is sponsored by the Idaho Legislature and the State Department of Education # $5^{\text{th}}$ grade $\rightarrow$ building up to the problem $0.4 \times 0.3$ # BOISE STATE N I V E R S I T V OOLLEGE OF EDUCATION CENTER FOR SCHOOL IMPROVEMENT A ROJICY STIDIUS # 5<sup>th</sup> grade ### 5<sup>th</sup> Grade: 5.NBT.7 – multiply decimals to hundredths, using concrete models or drawings and strategies based on place value, properties of operations; relate the strategy to a written method and explain the reasoning used The MTI project is sponsored by the Idaho Legislature and the State Department of Education # 6<sup>th</sup> grade ### 6<sup>th</sup> Grade: 6.NS.3 - Fluently multiply multi-digit decimals using the standard algorithm 2.3 X 0.4 .92 # Adding context to the progression Take your context cards and place them next to the model(s) in the progression that would be driven by each context. The MTI project is sponsored by the Idaho Legislature and the State Department of Education # How can the different contextual situations help with the progression? • Different context can lead to different ways of thinking about the mathematics, which can lead to different branches of the progression. # Why is each branch of the progression important? - Partial Products: - Traditional algorithm - Computation - Decompose numbers - Ratio Table: - Multiplicative thinking - Composing number - Multiplication as scaling - Ratio and proportion for Middle School 260+52+52 = 364 2 x 26 = 52 2 x 26 = 52 ### Thank you for attending the webinar! Questions - Contact Information - Jackie Ismail jacquelynismail@boisestate.edu - DMT Website- <a href="http://dmt.boisestate.edu">http://dmt.boisestate.edu</a> - Follow Up Opportunities: http://www.tinyurl.com/mtifollowup # 1 Credit Opportunity - <u>Duration</u>: Accumulate 15 hours of webinar training, live or archived. Additional webinars will be developed and offered during the Fall of 2012. The credit will be earned the semester the 15 hours is completed. - <u>Registration:</u> Upon completion of the 15 hours, a participant will register with BSU for the one professional education credit. - <u>Documentation:</u> Completion of a brief webinar summary and reflection for each webinar is required. - Cost: \$65 - <u>Note:</u> The one professional education credit earned for completion and payment of \$65, does not count towards the three credits earned with completion of the MTI course. The webinars are follow-up support after completion of the MTI course. - Information: http://www.sde.idaho.gov/site/math/mti.htm - Questions: Nichole Hall nhall@sde.idaho.gov